

MADE IN AMERICA

MyPanna.com f ♥ G G • @ pannastores

A TASTE TO REMEMBER, THE PLACE YOU LOVE

In many Latin American countries, a "pana" is a friend, someone you can trust, someone you like to share and spend time with. So, we just added an extra "n" to our name to make it "double friendly"

FRIEND, BUDDY, PAL.

A FAMILY BUSINESS SINCE 2000

PANNA'S HISTORY

PANNA's history began in 2000, when mauricio and beatriz meneses opened a Latin bakery on Collins Avenue in Miami Beach, Fl.

After a few years of operation, they discovered that PANNA was born to create not only america's cheese stick "tequeños" and ham & cheese filled bread "cachitos" but exceptional arepas, sandwiches and salads as well.

All served in inviting place for families and friends.

Today, PANNA is a vertically integrated organization, operating restaurants, a factory producing the best latin pastries for both panna and third-party partners plus, a distribution center.

AN EVOLVING CULTURE

FEBRUARY

FIRST PANNA CAFE EXPRESS WESTON, FL

MAY

PANNA TO GO MANUFACTURING DIVISION COOPER CITY, FL

APRIL

PANNA NEW LATINO FOOD RESTAURANT DIVISION DORAL, FL

JANUARY

PANNA LOGISTICS DISTRIBUTION DIVISION WESTON, FL

2003

NEW PANNA CAFE EXPRESS DORAL, FL

2010

NEW PANNA TO GO FACILITY IN N. MIAMI BEACH, FL

2012

NEW PANNA CONCESSION IN MARLINS PARK, FL

2015

NEW PANNA RESTAURANT ORLANDO, FL

2016

NEW PANNA RESTAURANT WESTON, FL

2017

NEW PANNA RESTAURANT WEST MIAMI, FL

2019

NEW
PANNA RESTAURANTS
AVENTURA, FL
CORAL GABLES, FL
SOUTH MIAMI, FL
KEY BISCAYNE, FL
KENDALL, FL

A PANNA FOR EVERY SPACE

RESTAURANT

2,400 SF TO 2,800 SF WITH HIGH VISIBILITY, THE ABILITY FOR FULL VENTING AND A HIGH DAYTIME POPULATION.

EXPRESS

TRANSPORTATION ORIENTED LOCATIONS, SUCH AS GAS STATIONS, TRAVEL CENTERS AND AIRPORTS WITH HIGH TRAFFIC COUNTS.

KIOSK

75+ SF IN REGIONAL MALLS, SPORTING VENUES AND AIRPORTS WITH HIGH TRAFFIC COUNTS. A TASTE TO REMEMBER

PANNA delivers authentic Latin food with exceptional customer service.

Our products combine Latin american flavors with a focus on fresh, high quality ingredients.

Our friendly and amazing team members, create a unique and memorable experience, leaving customers with a taste to remember and place they love.

UNIQUE RECIPES WITH A MIX OF COLOR & AROMAS

TECHNOLOGY & COMFORT COMBINED IN A GREAT ENVIROMENT

FLAVOR MODERN

QUALITY FRESH

PRIME PRODUCTS
THAT CONSISTENTLY EXCEED CUSTOMER EXPECTATIONS

MADE TO ORDER PRODUCTS WITH FRESH INGREDIENTS

THE PLACE YOU LOVE

OUR FOOD

Unique products inspired by Latin american cuisine, prepared using traditional recipes and using fresh ingredients.

OUR PEOPLE

Hard working, passionate, and committed to delivering results.

OUR STORES

Modern and casual spaces that create an inviting experience surrounded by music and video.

OUR CULTURE

We believe it's the little things we do to make our guests feel part of the panna family.

AREPAS The new latino sandwich

CARNE ASADA

Grilled steak, green cabbage, paisa cheese, pico de gallo with our homemade garlic sauce.

Shredded chicken and gouda cheese.

Shredded beef and gouda cheese.

PABELLÓN Shredded beef, black beans, sweet plantains and paisa cheese.

REINA PEPIADA

avocado.

Shredded chicken, mayo and

PERNIL Pulled pork, mayonnaise and tomatoes.

All our Arepas are proudly made with Harina Pan

PELUA

PERICO Scrambled eggs, tomatoes and onions. Turkey available.

HAM & CHEESE QUESO

QUESO PAISA

TROPICAL

De Mano cheese, sweet plantains,

avocado and tartar sauce.

QUESO **AMARILLO**

QUESO DE MANO

Combination of four fried mini arepas of our most popular flavors: pelua, pepiada, catira, ham and guayanés cheese.

GUAYANÉS

CACHAPAS

Sweet corn pancakes served with de mano cheese. Protein options: steak, shredded beef or pulled pork.

MAICITOS

Kernel corn served with mozzarella cheese, our homemade sauce and crushed potato chips.

FROM THE GRILL

GRILL MIX

along with arepitas, queso de mano, coleslaw, chimichurri and pico de gallo.

Ham, cheese 1.49

1.79 Egg or

THE WORKS HOT DOG Grilled onions and mushrooms, mozzarella cheese, bacon, coleslaw, mustard, ketchup, homemade sauces and potato sticks.

THE DOG Coleslaw, mozzarella cheese, diced onions, ketchup, mustard, home-made sauces and potato sticks.

Grilled ground beef or chicken with ham, cheese, egg, bacon, potato sticks, lettuce, tomatoes, grilled onions and mushrooms, mustard, ketchup, homemade sauces, served

on a Brioshe Kosher bun or arepa. Pineapple sauce available

Meat, lettuce, tomato, ketchup, mustard, pink sauce, garlic sauce, melted mozzarella cheese topped with potato sticks and served on a baquette bread.

CHEESE BURGER Grilled ground beef or chicken with theese, lettuce, tomatoes, mustard ketchup, homemade sauces, potato sticks, served on a Brioshe Kosher bur

PATACÓN

STEAK | PULLED PORK BBQ

Fried green plantain topped with your choice of meat, cabbage, paisa cheese, garlic sauce, pink sauce and ketchup.

PANINIS with olive oil bread

CHICKEN BBQ Grilled chicken breast, bacon, swiss cheese, lettuce and BBQ

HAM & SWISS Ham, swiss cheese, tomatoes and our homemade dressing.

TUNA Our homemade tuna recipe, served

ANY SELECTION

AMALFI Prosciutto, swiss cheese, roasted

CHICKEN & ROASTED PEPPERS cheese, tomatoes, roasted red pepper

CAPRESE

BABY PATACON

8 DELICIOUS **OPTIONS**

· Coleslaw +Paisa

Pepiado
 Hogao Paisa
 Caprese
 Mechada +Pico de Gallo

Key Lime Custard

DULCE DE LECHE CAKE

BREAKFAST served all day long

DAILY BREAKFAST

Three scrambled eggs with onions and tomatoes. Your choice of wheat or white baquette or

COMPLETE BREAKFAST

Two eggs cooked to order, hash browns, with either ham, bacon or turkey. Your choice of wheat or white baquette, croissant or arepa.

*Beverages are not included with the price.

VEGGIE OMELETTE

Three scrambled eggs with onions, tomatoes, green peppers and mushrooms. Your choice of wheat or white baquette,

CRIOLLO

Two eggs cooked to order, arepa, shredded beef, black beans and shredded paisa cheese.

BREAKFAST SANDWICH

Omelette sandwich made of two eggs with either ham, bacon or turkey and swiss cheese. Your choice of wheat or white baquette or croissant.

HAM PITA BREAKFAST

Two scrambled eggs with onions, tomatoes, ham, bacon, swiss cheese and avocado on a pita

BREAKFAST SIDES (EACH)

149 Plain arepa with butter. 1.99 Ham, cheese or bacon.

Two eggs cooked to order. 1.89 With butter.

Egg white cooked to order. Tomatoes, onions

Toasted baquette:

1.99 With cheese and ham 3.89 0.75 or cheese and turkey.

Almond milk available 0.60

SML 4 0Z

COLADA EXTRA SHOT

MED 12 OZ LRG 160Z

MOCHA CAPPUCCINO CHOCOLATE

SALADS

DESGRANADOS

STEAK | CHICKEN | MIXED

CHICKEN CAESAR

CHICKEN WALNUT

ORIENTAL SALAD

ginger dressing and sesame seed

SOUPS

OUPS OF THE SEASON

TAKE TWO

CUP OF SOUP WITH FULL PANINI OR CUP OF SOUP WITH HALF SALAD

Choose between any of our seasonal soups and pair it with any full panini or any half salad.

LATIN CORNER Our latin delights

TEQUEÑO

Guava and cheese

ARGENTINIAN EMPANADAS

COLOMBIAN EMPANADA Shredded beef and

PANDEBONO

Shredded beef, ground beef, shredded chicken

CROISSANT Plain

TEQUEÑOS Cone with 6 pcs

PLATTERS Our delicious variety

12 argentinian beef and chicken mini empanadas.

LARGE

23.99 12 argentinian beef and chicken mini empanadas, 6 colombian mini empanadas and 6 mini grilled arepitas.

27.99 12 argentinian beef and chicken mini empanadas, 6 colombian mini empanadas, 6 mini grilled arepitas and 6 cheese mini tequeños.

CREATE YOUR OWN PLATTER Choose your own favorite mini delights in multiples of 6. Minimum 24 pcs

menus

CHICKEN TENDERS Three fried chicken tenders with

SCRAMBLED EGGS

Two scrambled eggs either with onions and tomatoes or with ham and cheese.

MINI CACHAPA

Mini sweet corn pancakes served with de mano cheese.

BABY AREPITAS

Two harn and cheese baby arepitas

SALCHIPAPAS French fries with fried sausages topped with pink sauce.

HOT DOG

Served with cheese, ketchup and potato sticks.

Mango, pineapple, passion fruit or strawberry.

add milk

CITRUS MIX Orange juice and pineapple.

SINERGY DRINK

Pineapple, cucumber and mint. COCONUT LEMONADE

For more information, please visit us at www.myPanna.com

MyPanna.com | f ⊌ □ G + @ pannastores

CONSUMER ADVISORY: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. Section 3-603.11, 2001 Food Code

OUR LOCATIONS

OUR TEAM SHARED SERVICES CENTER

Our team is responsible for Accounting, Marketing, Human Resources, Payroll, IT, Legal, Purchasing. Manufacturing, Logistics and Distribution.

Management's focus on headcount, procurement, labor costs and sites selection are keys to our success.

MAURICIO MENESES

ALEXANDER RUEDA

LUZ ORTEGA

LIGIA **PALACIO**

JAIME RAMIREZ

WENDY **GONZALEZ** PANNA LOGISTICS DIRECTOR

RAFAEL LONDONO PANNA TO GO DIRECTOR

PROVEN CONCEPT

FACTORY

HOBART

22.000 SF PRODUCTION FACILITY LOCATED IN MIAMI, FL

At PANNA we are committed to the growth of this core operation. We have invested heavily in both technology and the human capital to propel this division forward.

Our plants certified by the USDA which ensuring that customer are consuming products of the highest standards of quality and hygiene.

2017 marked explosive growth in the products we produce for clients outside of PANNA restaurants. We are honored to produce products for nationally recognized distributors such as Goya, Sysco, CoreMark, Pagnifique and others.

Sysco^{*}

LOGISTIC & DISTRIBUTION

6K SF WAREHOUSE & COLD STORAGE

PANNA Logistics is our corporate division handling all restaurant fulfillments, from order receipts, wholesale purchasing, food warehousing, compliant storage to delivery of all of dry groceries, dairy, meat, frozen foods, bakery and produce.

We have recenlty put in place a distribution management team with an empowered culture that values hard work, disciplined processes and accountability.

We're driven to deliver more products to fufill panna's operational needs.

A TASTE TO REMEMBER, THE PLACE YOU LOVE!

MyPanna.com | f ♥ ☐ G + ② @ pannastores | #ilovemypanna PANNA CAFE EXPRESS LLC • 3300 CORPORATE AVE. STE 110 WESTON, FL 33331 • 954.900.8876

